UNIX essentials (hands-on) - the directory tree - running programs - the shell (using the T-shell) - → command line processing - → special characters - → command types - → shell variables - → environment variables - → wildcards - → shell scripts - → shell commands - → pipes and redirection - OS commands - special files ### The Directory Tree - → directories contain files and/or directories - → / : means either the root directory, or a directory separator - consider /home/user/AFNI_data1 user/suma_demo - → an "absolute" pathname begins with '/', a "relative" pathname does not - a relative pathname depends on where you start from - in the directories above, note which is a relative pathname - → every directory has a parent directory - the relative pathname for the parent directory is '..' - the relative pathname for the current directory is '.' - consider './run_this_script' and '/bin/ls ../../suma_demo' - → many commands can be used to return to the home directory (of "user") - examples: cd, cd ~, cd ~user, cd \$HOME, cd /home/user - note the 2 special characters, '~' and '\$' - → while you work, keep your location within the directory tree in mind #### → class work: - open a terminal window - commands: cd, pwd, ls, ls -al - use the "cd" command to go to the given directories - > e.g. for directory /usr/bin, use the command: cd /usr/bin - > once there, use the commands "pwd", "ls", and "ls -al" - > note that you can always return to the home directory via: cd ``` / home/user AFNI_data1 .. AFNI_data1/afni /usr/bin ~/abin ../../user/../user/../user ``` first example (starting with the '/'directory), use the commands: ``` cd / pwd ls ls -al ``` # Running Programs - → a program is something that gets "executed", or "run" - → the first element of a command line is generally a program (followed by a space) - → most shells are case sensitive when processing a command - → command examples: ``` > /bin/ls $HOME ~/AFNI_data1 ``` - > count -digits 2 1 10 - → script: an interpreted program (interpreted by another program) - e.g. shell script, javascript, perl script, afni startup script - view the epi_r1_decon script: cat ~/AFNI_data1/ht03/epi_r1_decon - → some commands: cd, pwd, echo, ls, wc, cat, less, nedit, man ``` > cd ~/AFNI data2 - change directories ``` > wc s1.analyze ht05 - word count > cat s1.analyze ht05 - concatenate (to terminal) > less s1.analyze_ht05 - a text file perusal program > gedit s1.analyze_ht05 - a GNU text editor • basic keystrokes for less (and man): Enter, Space, b, g, G, h, q #### The Shell - → command interpreter (case and syntax sensitive) - → examples: tcsh, csh, sh, bash, ksh, zsh, wish, tclsh, rsh, ssh - → command: echo \$SHELL - → the T-shell: /bin/tcsh - an enhanced C-shell (csh), which has C programming style syntax #### Command Line Processing (simplified outline): - 1) evaluate special characters, such as: ~ \$ & * ? \ ' " ` | - 2) decide which program to execute (more on this later) - pathname, alias, shell command, search the \$PATH - 3) execute appropriate program, passing to it the parameter list - 4) save the execution status in the \$status variable (0 is considered success) - → command: ls \$HOME '\$pickle' - → tcsh has automatic filename completion using the Tab key - type "1s suma" and hit the Tab key, watch what happens, and hit Enter - type "ls AF" and hit the *Tab* key, note what happens #### Special Characters ``` ~ : the current user's home directory (e.g. /home/user), same as $HOME $: used to access a variable (e.g. $home) & : used to put a command in the background (e.g. afni &) * : wildcard, matching zero or more characters (e.g. ls AFNI d*) ? : wildcard, matching exactly one character (e.g. ls AFNI_data?) \ : command line continuation (must be the last character on the line) ': the shell will not evaluate special characters contained within these quotes (e.g. echo '$HOME' → will output $HOME, not /home/user) (e.g. 3dbucket -prefix small func 'func+orig[0,7..10,17]') ": the shell will evaluate $variables and `commands` contained within these (e.g. echo "[*] my home dir is $HOME") (e.g. echo "the numbers are 'count -digits 2 7 12'") : execute the command contained within these quotes, and replace the quoted part with the output of the contained command (e.g. echo "the numbers are `count -digits 2 7 12`") ``` #### Command Types - → the shell must decide what type of command it has: - pathname for a program: execute that program - alias: apply any alias(es) then start over (decide on which program to run) - shell command: part of the /bin/tcsh program - check the \$PATH directories for the program - → consider the commands: ``` /bin/ls AFNI_data1/afni ls AFNI_data1/afni cd AFNI_data1/afni wc ~/AFNI_data1/afni/ideal_r1.1D ``` → the "which" command shows where the shell gets a command from: which ls which cd which wc #### • The PATH Variable - → a list of directories to be searched for a given program to be run from - → the \$path and \$PATH variables are identical, but are represented differently - → commands: echo \$PATH echo \$path cat ~/.cshrc #### Shell Variables - → shell variables are variables that are stored in, and affect the shell - → all variables are stored as strings (or as arrays of strings) - → a variable is accessed via the '\$' character - → the 'echo' command: echo the line after processing any special characters - command: echo my home dir, \$HOME, holds ~/* - → the 'set' command: set or assign values to one or more variables - without arguments: 'set' displays all variables, along with any values - 'set' takes a list of variables to set, possibly with values - consider the commands: ``` set food echo $food set food = pickle echo $food set food eat = chocolate donut (emphasis: food eat = chocolate donut) set set food = eat chocolate donut set food = "eat chocolate donut" echo $food ``` → variables can be assigned the result of a numerical computation using the '@' command, however only integer arithmetic is allowed ``` • commands: set value1 = 17 @ value2 = $value1 * 2 + 6 echo value2 = $value2 ``` ### Array Variables - → array variables are set using () - → consider the commands: ``` set stuff = (11 12 13 seven 15) echo $stuff echo $stuff[1] echo $stuff[2-4] echo $stuff[8] set stuff = (hi $stuff $food) echo $stuff echo $path cat ~/.cshrc ``` #### Environment Variables - → similar to shell variables, but their values will propagate to children shells - → by convention, these variables are all upper-case (though it is not required) - → similarly, shell variables are generally all lower-case - → set environment variables using "setenv" (as opposed to the "set" command) - → without any parameters, the "setenv" command will display all variables - → the "setenv" command will only set or assign one variable at a time - → the format for the command to set a value is (without any '=' sign): #### setenv VARIABLE value commands: ``` setenv MY_NAME Elvis echo $MY_NAME echo $path echo $PATH echo $HOME setenv ``` ## Wildcards - → used for shell-attempted filename matching - → special characters for wildcards: echo I.0[^123]* ``` *, ?, [,], ^ : matches any string of zero or more characters (special case: a lone * will not match files starting with '.') : matches exactly one character ? : matches any single character within the square brackets [^] : matches any single character EXCEPT for those within the brackets → commands (run from the ~/AFNI data1/SPGR anat directory): 1s 1s * ls -a ls I.* ls I.04? ls I.0[123]* ls I.0[^123]* ``` #### Shell Scripts - → a text file, a sequence of shell commands - → the '\' character can be used for line continuation (for readability) - for that purpose, it <u>must</u> be the last character on the line (including spaces) - → executing shell scripts, 3 methods: - 1) ./filename : (safest) execute according to the top "#!program" - if no such line, usually executed via bash (a potential programming error) - the file must have execute permissions (see 'ls -1') - 2) tcsh filename : execute as t-shell commands - 3) source filename : execute using current shell - > affects current environment - > this method should be used only when that is the intention (e.g. .cshrc) - → consider ~/AFNI_data2/s1.afni_proc.command - → consider ~/AFNI_data2/s1.analyze_ht05 - → use the command "gedit my.script" to create a script with a few commands ``` echo hi, I am in directory $cwd ls -a cd $HOME/AFNI_data1 ls -al ``` → run the script using the command: tcsh my.script ### • Some Shell Commands (handled by the shell) cd : change working directory echo : echo command line to the terminal window **pwd** : display the present working directory set : set variables or assign string values to variables e : set a variable to the results of an integral computation alias : display or create an alias (e.g. alias hi 'echo hello there') : put a process in the background (usually after ctrl-z) fg : put a process in the foreground exit : terminate the shell setenv : set environment variables source : execute a script within the current shell environment special keystrokes (to use while a process is running) **ctrl-c** : send an interrupt signal to the current process ctrl-z : send a suspend signal to the current process #### More Shell Commands: basic flow control → commands: if, else, endif, while, end, foreach ``` if ($user == "elvis") then echo 'the king lives' endif set value = 5 set fact = 1 while ($value > 0) @ fact = $fact * $value @ value -= 1 end echo 5 factorial = $fact foreach value (1 2 3 four eight 11) echo the current value is $value end foreach file (I.*3) ls -1 $file end ``` ## Pipes and Redirection ``` : redirect program output (stdout) to a file e.g. waver -help > waver.help waver -pickle > waver.help >& : redirect all output (both stdout and stderr) to a file e.g. waver -pickle >& waver.pickle e.q. tcsh my.script >& script.output : append program output to a file >> : pipe standard output to the input of another program e.q. 3dDeconvolve -help | less : include stderr in the pipe & e.g. tcsh my.big.script & tee script.output run the script send all output to the tee program the tee program duplicates the input, sending the output to both the terminal and the given file (script.output) you can see the output, but it is also stored for future analysis ``` #### Some OS Commands ``` : list the contents of a directory ls : concatenate files to the terminal (print them to the screen) * cat : a file perusal program - view files one page at a time * more : a better file perusal program (type less, get more) * less : on-line manuals for many OS commands (and library functions) man - this uses a "less" interface to display the information - e.g. consider man on : ls, less, man, tcsh, afni : display the top lines of a file (default = 10) * head -e.g. 3dDeconvolve -help | head -25 : display the bottom lines of a file (default = 10) * tail -e.g. tail ideal r1.1D : word count - count characters, words and lines (of a file) * WC : copy files and directories to a new location Ср : rename a file, or move files and direcotories mv : BE CAREFUL - remove files and/or directories (no recovery) rm - e.q. rm junk.file - e.g. rm -r bad.directory ``` ^{&#}x27; denotes a 'filter' program, which can take input from a file or from stdin - * grep : print lines from a file that match the given pattern - e.g. grep path ~/.cshrc - e.g. ls ~/abin | grep -i vol - e.g. from the output of "**3dVol2Surf -help**" show lines which contain 'surf', but not 'surface', then remove duplicates: 3dVol2Surf -help | grep surf | grep -v surface | sort | uniq - Some Special Files (in the home directory) - .cshrc : c-shell startup file ("csh run commands") - > set aliases - > adjust the path - > set shell and environment variables - .afnirc : AFNI startup file - .sumarc : suma startup file - .login : commands run at the start of a login shell (e.g. a terminal window) - .logout : commands run before exiting a login shell - **.tcshrc**: t-shell startup file (if it does not exist, the .cshrc file will be used)